New Global Estimates Of Cloud Ice And Liquid Water Path From MODIS Using A Profiling Method W. Smith, P. Minnis NASA LaRC, Hampton, VA C. Fleeger, M. Khaiyer-Thieman, D. Spangenberg, S. Sun-Mack, R. Smith, Y. Chen R. Palikonda SSAI, Inc. Hampton, VA #### The global distribution of CWP is not well known - CMIP5 models show large differences (factor of 2-10) in LWP and IWP - No global consensus from satellite observations (different sensors have different sensitivities, attenuation limits, retrieval errors) #### Some generalizations w.r.t. observations: #### Cloud Ice - CloudSat+CALIPSO useful for IWC/IWP in upper troposphere - Passive VIS/NIR/IR IWP useful for some SL cirrus but highly uncertain in overlapping conditions (retrieval assumes SL, vertically homogeneous clouds: all ice, R_e(z)=const) #### **Cloud Liquid** - CloudSat useful for non-precip. B.L clouds above 1km - Passive microwave demonstrated over oceans - Passive VIS/NIR imager retrievals useful if unobscured (otherwise unsampled) #### Mixed Phase (incl. deep ice over water clouds) Highly uncertain – Not accounted for in passive (VNIR). Models and CloudSat retrievals employ a variety of temperature dependent assumptions leading to large differences #### Microwave LWP (April 1988-2005) #### CERES Ed4 MODIS LWP (April 2013) # Motivation - Despite uncertainties, satellite cloud retrievals are becoming more valuable in weather and climate applications - Widely used for climate model evaluation - LaRC GEO cloud properties being assimilation into short-term forecast models - CTH assimilated into operational NOAA Rapid Refresh - IWP/LWP being assimilated experimentally in WRF at NCAR and NSSL - Focused on convection - Positive impact demonstrated despite retrieval errors (model errors much larger) - LWP correlated with aircraft icing potential and used in aviation safety applications (need estimates in overlapping condition e.g. winter storms) Optically thick clouds matter. Need more accurate estimates of WP in overlapping conditions # Objectives - Describe an empirical method that can be applied to VISST cloud retrievals (COD, Re) to estimate ice and liquid water content profiles in any cloud type - Provides new estimate of IWP and LWP in SL overlapping conditions (focus of this talk) - Recent validation with CloudSat/CALIPSO, MWR and aircraft data - Global application to CERES MODIS cloud retrievals and comparisons to standard VISST retrievals # **Algorithm Description** - Method is applied to daytime cloud retrievals (VISST) - Requires knowledge of TWP - Assume TWP=IWP for optically thin ice clouds (tau<10) and TWP=LWP for liquid topped clouds - Parameterization developed for optically thick ice over water clouds (VISST IWP ≠ TWP in most ice over water clouds) - Using climatological information on cloud vertical structure from CloudSat and NWP for lots of cloud types, derive TWC (z) constrained with TWP and VISST cloud boundaries - In overlapping clouds, use guidance from NWP cloud model on phase partitioning and SLW observations from pilots (icing reports) to derive IWC(z) and LWC(z) from TWC(z) ## Parameterization for Total Water Path (TWP) - Parameterization developed from ARM MICROBASE data (5-years, SGP site) - Based on correlations between GOES Cloud properties and MICROBASE IWP (from MMCR) and LWP (from MWR). - Some tuning needed to get the right answer (TWP = microbase TWP + LWP) # Parameterization for Total Water Path (TWP) # Typical Vertical Distribution of Total Water Content (TWC) #### Combination of CloudSat + NWP yields best results ## Cloud Phase Partitioning in Vertical - Guidance from NWP cloud analyses - Needed to derive IWC(z) and LWC(z) from TWC(z) - Threshold on SLW probability is a function of satellite cloud properties (derived from correlations with icing PIREPS) Thompson/NCAR Cloud Microphysics liquid: $q_{liq} + q_{rain}$ ice: $q_{ice} + q_{snow} + q_{graupel}$ ## SLW probability and mass fraction Climatological approach as a function of T for lots of cloud types (~50) Profiling method has been applied to GOES and MODIS VISST cloud properties. This example shows the time evolution of cloud ice and liquid water content derived from GOES for a short-lived thunderstorm outbreak over the Florida panhandle ## Validation of IWC/IWP using C3M Data Profiling Method applied to MODIS Cloud Properties April 2010 (CONUS), Optically thick clouds (ice phase tops, tau>10) #### Monthly Means stratified by MODIS COD IWC (g/m³) | COD
BIN | CALIPSO
+CloudSat | MODIS | BIAS | N | |------------|----------------------|-------|------|-------| | 10-20 | 0.051 | 0.047 | -8% | 5083 | | 20-40 | 0.087 | 0.083 | -5% | 4149 | | 40-80 | 0.154 | 0.161 | 5% | 2635 | | 80-150 | 0.297 | 0.325 | 9% | 730 | | 150 | 0.568 | 0.480 | -15% | 965 | | ALL | 0.141 | 0.143 | 1% | 13562 | #### Assessed at altitudes above -20C level IWP (g/m²) | COD
BIN | CALIPSO
+CloudSat | MODIS | BIAS | N | |------------|----------------------|-------|------|-------| | 10-20 | 191 | 169 | -12% | 5083 | | 20-40 | 333 | 324 | -3% | 4149 | | 40-80 | 668 | 767 | 15% | 2635 | | 80-150 | 1231 | 1507 | 22% | 730 | | 150 | 2549 | 2688 | 5% | 965 | | ALL | 551 | 583 | 6% | 13562 | # Standard VISST IWP vs Profiling Method (full column) #### Differences due to VISST vertical homogeneity assumptions: - 1. Cloud phase assumption (embedded liquid interpreted as ice) - 2. $R_{\rho}(z) = const$ IWP (g/m²) | COD
BIN | GOES
VISST
IWP | GOES
Profile
method
IWP | GOES
Profile
method
TWP | VISST
BIAS
(IWP)
% | VISST
BIAS
(TWP)
% | N | |------------|----------------------|----------------------------------|----------------------------------|-----------------------------|-----------------------------|--------| | 10-20 | 260 | 234 | 321 | 11% | -19% | 62515 | | 20-40 | 539 | 604 | 741 | -11% | -27% | 74047 | | 40-80 | 1070 | 1368 | 1632 | -22% | -34% | 47192 | | 80-150 | 2220 | 3228 | 3815 | -38% | -42% | 25905 | | 150 | 2640 | 3960 | 4809 | -33% | -45% | 42893 | | ALL | 1098 | 1494 | 1810 | -27% | -39% | 252552 | - VISST overestimates IWP for optical depths between 10 and 20 - error dominated by cloud phase assumption - For higher optical depths, VISST underestimates IWP by 10-35 % (April 2010, CONUS) - errors increase with increasing COD (R_e assumption dominates) # **LWP Validation** Single-layer ice over water clouds (known icing conditions) CONUS, Jan-Mar, 2013 - GOES retrieval matches MWR observations w.r.t retrieved COD - Suggests NWP cloud phase partitioning is pretty good # LWP Validation (Icing Conditions) CONUS, Jan-Mar, 2013 #### **Icing Detection** | Satellite Method | N | PODY | Hit
Rate | |-------------------|-------|------|-------------| | OVC Liquid Clouds | 5759 | 99% | 90% | | OVC Ice Clouds | 2713 | 98% | 83% | | All OVC Regions | 11851 | 99% | 88% | Icing detection beneath ice clouds is almost as accurate as that for unobscured low-level liquid clouds #### Icing Intensity also has skill (separates light from MOG) | Source | N | PODL | PODM | Accuracy | Pirep %N | ЛОG Sat | |---------------|------|------|------|----------|----------|---------| | Liquid Clouds | 5013 | 76% | 66% | 73% | 27 | 36 | | Ice Clouds | 2236 | 80% | 47% | 72% | 26 | 27 | Intensity accuracy similar for liquid and ice clouds. Same fraction of intensities as observed Non-polar means (shown parentheses) increase ~25% SL assumption causes errors (LWP underestimated in ML conditions?) # **ZONAL MEANS** # Summary - Profiling technique is a passive sensor approach (don't need a cloud radar) fully constrained with imager cloud properties but incorporates best available information on cloud vertical structure from other sensors and models (albeit climatological) - Can be applied anywhere that standard satellite imager cloud properties are available - Provides high spatial and temporal resolution over wide areas, thus 3-D or 4-D cloud properties (from GEO) - Validation for SL ice over water clouds suggests the method provides IWP and LWP estimates with unprecedented accuracy for a wide range of conditions - Works over land and ocean - Can be applied to all cloud types - Much more work needed to improve the method for global application. SL assumption biggest source of error. Need to incorporate better information on ML clouds and cloud vertical structure (preferably obtained from the imager data). # **Ice Cloud Fraction** Relative contribution to mean IWP **COD>50 COD>50 COD=150 COD=150**